the search for extra dimensions Joe Lykken Fermilab/University of Chicago extra dimensions? is this science? # hyperspace is no joke ### outline - what is a dimension? - the fathers of extra dimensions - string theory - Kaluza-Klein modes - braneworlds - extra dimensions at Fermilab #### what is a dimension? Rene Descartes points in 3-dimensional space represented mathematically by their Cartesian coordinates x,y,z # the power of analytic geometry equations replace pictures: $$\mathbf{x^2} + \mathbf{y^2} = \mathbf{1}$$ circle $$x^2 + y^2 + z^2 = 1$$ sphere $$x^2 + y^2 + z^2 + w^2 = 1$$ hypersphere we can also make pictures of the 3-dimensional shadows of 4-dimensional objects this is like the more familiar case of 2-dimensional shadows of 3-dimensional objects the shadow of a rotating cube looks like 6 distorted squares moving through each other the 3-dimensional shadow of a rotating hypercube looks like 8 distorted cubes moving through each other - extra dimensions make sense in mathematics - do they also make sense in physics? - could there be more physical dimensions than the three that we see? - if so, why are the extra dimensions hidden? - and what are they good for? # the fathers of extra dimensions #### "time is the fourth dimension" A. Einstein, 1905 - four dimensional space-time: x,y,z, and t - there is a universal constant, called "c", which converts measurements of time into measurements of space. - c = 299,792 kilometers per second ### "space has a shape" A. Einstein, 1911 - the shape of space is determined by matter and energy - gravity is nothing more than curvature of space-time #### the fifth dimension in 1914, Finnish physicist Gunnar Nordstrom showed that gravity and electromagnetism could be unified as a single force, in a theory with an extra spatial dimension Einstein ignored Nordstrom's idea, probably because it used Nordstrom's own theory of gravity, which was then in competition with Einstein's #### the fifth dimension in 1919, Polish mathematician Theodor Kaluza again introduced the idea of a fifth dimension, but this time using Einstein's theory of gravity - this made all the difference: "The idea of achieving [a unified theory] by means of a five-dimensional cylinder world never dawned on me... At first glance I like your idea enormously" #### the fifth dimension is a circle Nordstrom, Kaluza, and Einstein all assumed that the fifth dimension wasn't real, since otherwise why don't we see it? in 1926, Swedish physicist Oskar Klein proposed that the fifth dimension was real, but too tiny to see "Klein's paper is beautiful and impressive." A simple example: the tightrope walker sees the tightrope as having only one spatial dimension the tightrope walker can only move in one direction, (back and forth) the extra dimension is a circle? # but an ant on a tightrope can move both back and forth AND around a circle the ant sees an extra dimension = an extra tiny circle at every point along the tightrope ### the fifth dimension is a circle Klein computed how small the circle of the 5th dimension should be, in order to give a unified theory of gravity and electromagnetism the answer is: ### string theory in the 1970s some visionary physicists began to construct a radical new theory Pierre Ramond John Schwarz in this theory all of the elementary particles are just different vibrations of microscopic strings Gabriele Veneziano ### in string theory electrons, quarks, photons, gravitons, neutrinos, etc are all different vibrations of one kind of microscopic string: the superstring ### what are superstrings? like guitar strings, they are elastic, and they have tension like the pitch and overtones of a guitar string, superstrings have their own special vibrations, called string modes ### what are superstrings? - <u>unlike</u> guitar strings, superstrings are not made out of anything, and they have zero thickness! - <u>unlike</u> guitar strings, which are stretched by tuning pegs, superstrings have to stretch themselves! superstrings stretch themselves by wiggling. quantum mechanics says that a microscopic string will always be wiggling, at least a little bit #### particles from strings - to us, a microscopic wiggling string looks like a particle, because the string is too small for us to notice either its size or its wiggles - the momentum of the string vibrations, and the energy of the string stretching, will look to us like the mass of the "particle" - this mass can be computed from Einstein's famous formula: actually we need the more complete version of this formula: this formula tells us the mass of a "particle" in terms of the energy and momentum of the vibrating superstring $$\mathbf{E^2} - (\mathbf{p_x c})^2 - (\mathbf{p_y c})^2 - (\mathbf{p_z c})^2 = (\mathbf{mc^2})^2$$ John Schwarz #### one small problem: some elementary particles (the photon, the graviton) are massless for superstrings, this requires a delicate cancellation between the energy and momentum of stretching and vibration in the original version of string theory, the cancellation didn't work! $$\mathbf{E^2} - (\mathbf{p_x c})^2 - (\mathbf{p_y c})^2 - (\mathbf{p_z c})^2 \neq 0?$$ John Schwarz only two ways to modify the quantum vibrations of a string: - invoke supersymmetry, which reduces the quantum wiggles - increase the number of spatial dimensions that the strings can wiggle in only with 9 spatial dimensions can superstrings produce the particles that we see! $${f E^2} - ({f p_x c})^2 - ({f p_y c})^2 - ({f p_z c})^2 = {f 0}$$ # superstrings: a great idea? denied tenure at Caltech after 10 years of neglect, string theory finally became a hot idea in 1984 Pierre Ramond fired from Fermilab but if we take string theory seriously, it makes a firm prediction that there are (many) extra dimensions of space • is this reasonable? #### too many particles so far, particle physicists have discovered 57 different elementary particles and these 57 particles are related to each other in complicated ways something is wrong or missing in this picture... # the shape of extra dimensions may explain the complexities of particle physics slice of a 6 dimensional Calabi-Yau manifold # how do you detect an extra dimension? - even if extra dimensions make sense in theory, it still isn't physics until you find a way to detect them in experiments - this depends upon what is the physical mechanism that is hiding them - let's explore Klein's idea that extra dimensions are hidden because they are tiny #### Kaluza-Klein modes - suppose an electron can move around a tiny 5th dimension - it-will have momentum from this motion - quantum mechanics says that this momentum is quantized: it has to be a multiple of $1/\mathbf{R}$ - this is like the quantized momentum of an electron in an atom circle with radius R $$\mathbf{p_5} = rac{\mathbf{n}}{\mathbf{R}}$$ #### Kaluza-Klein modes - if the extra dimension is tiny, we will not see the electron's motion around it - as with the string wiggles, we will interpret the momentum from this motion as a contribution to the particle's mass: circle with radius R $$\mathbf{p_5} = rac{\mathbf{n}}{\mathbf{R}}$$ $$\mathbf{E^2} - (\mathbf{p_x c})^2 - (\mathbf{p_y c})^2 - (\mathbf{p_z c})^2 = (\mathbf{p_z c})^2 + (\mathbf{p_z c})^2$$ #### Kaluza-Klein modes - what we will detect is a much heavier version of an electron - we call this new heavy particle a Kaluza-Klein mode - the smaller the extra dimension is, the heavier these new particles will be circle with radius R $$\mathbf{p_5} = rac{\mathbf{n}}{\mathbf{R}}$$ #### one small problem: - we don't know which elementary particles can move in the extra dimensions - so we don't know what kind of Kaluza-Klein modes to look for - string theory suggests that perhaps <u>none</u> of the particles that we are made of can move in extra dimensions! # the braneworld only gravitons and exotics move in the "bulk" of the extra dimensional universe ordinary particles are trapped on a brane and can't move in the extra dimensions • if the braneworld idea is correct, the extra dimensions may be large! only experiments with gravity or gravitons will detect the presence of extra dimensions Savas Dimopoulos Gia Dvali Raman Sundrum Nima Arkani-Hamed #### Kaluza-Klein gravitons - if (some of) the extra dimensions are large, the Kaluza-Klein modes of the graviton may be lighter particles, not heavy particles - in that case you may be able to detect them without using particle accelerators #### extra dimensions at Fermilab - particle accelerators are our most powerful tools for exploring extra dimensions - if Klein's idea of tiny extra dimensions is correct, we can still detect them as long as their size is no smaller than .0000000000000001 centimeters! - if the braneworld is correct, we can produce Kaluza-Klein gravitons at particle colliders like the Tevatron #### one small problem: in the braneworld scenario, the Kaluza-Klein gravitons that we produce will disappear into the extra dimension: ### shoes in extra dimensions ## an experimental challenge Maria Spiropulu Greg Landsberg # down in the tunnel you have to sift through trillions of "events" to find the rare events that have new particles or new physics # what does the Tevatron data show so far? #### the search continues... Tevatron is running now -LHC collider at CERN turns on in 2007 with 7 times the energy # the search for extra dimensions Joe Lykken Fermilab/University of Chicago